

K. Chad Burgess
Director & Deputy General Counsel

chad.burgess@scana.com

November 19, 2018

VIA ELECTRONCC FILING

The Honorable Jocelyn Boyd Chief Clerk/Administrator Public Service Commission of South Carolina 101 Executive Center Drive Columbia, SC 29210

Re: Friends of the Earth and Sierra Club, Complainant/Petitioner v. South Carolina Electric & Gas Company, Defendant/Respondent Docket No. 2017-207-E

Request of the South Carolina office of Regulatory Staff for Rate Relief to SCE&G Rates Pursuant to S.C. Code Ann. § 58-27-920 Docket No. 2017-305-E

Joint Application and Petition of South Carolina Electric & Gas Company and Dominion Energy, Inc. for review and approval of a proposed business combination between SCANA Corporation and Dominion Energy, Inc., as may be required, and for a prudency determination regarding the abandonment of the V.C. Summer Units 2 & 3 Project and associated merger benefits and cost recovery plans

Docket No. 2017-370-E

Dear Ms. Boyd:

Enclosed for filing on behalf of South Carolina Electric & Gas Company is Late-filed Exhibit No. 134 as requested by the Public Service Commission of South Carolina during the questioning of witness Allen W. Rooks.

By copy of this letter and per the electronic service agreement in the abovecaptioned dockets, we are serving a copy of this late-filed exhibit on the parties of record. The Honorable Jocelyn Boyd November 19, 2018 Page 2

If you have any questions, please advise.

Very truly yours,

K. Chad Burgess

KCB/kms Enclosure

cc: All parties of record in Docket No. 2017-207-E
All parties of record in Docket No. 2017-305-E
All parties of record in Docket No. 2017-370-E
(via electronic mail only w/enclosure)

Late-filed Exhibit No. 134
Page 1 of 2

Dominion Energy Plans Comparison

Plan A

- \$1.3B up-front cash payment
 - \$1,000 to average residential customer
- \$575M refunds over ~8 years
- \$3.327B NND rate base recovered over 20 years
 - Exclude from recovery \$1.403B capital costs
- 10.255% ROE
- 5.85% cost of debt
- \$180M CCGT excluded from rates
- \$361M regulatory assets excluded from rates
- Estimated typical residential bill of -\$137/month

Plan B

- \$1.03B refunds over 20 years
- \$880M refunds over ~10 years
- \$2.772B NND rate base recovered over 20 years
 - Exclude from recovery \$1.958B capital costs
- 9.95% ROE
- 5.56% cost of debt
- \$180M CCGT excluded from rates
- \$361M regulatory assets excluded from rates
- Estimated typical residential bill of \$126.96/month

Late-filed Exhibit No. 134
Page 2 of 2

NND portion of typical residential electric bill

Summary by plan

Estimated NND portion of typical residential electric bill (excluding transmission)

¹ Introllusive of estimated tax reform impacts and relative to May 2017 bill ² Reflects year 1 bill reduction ³ Includes impact of \$2.772B capital costs amortized over 20 years and ORS Optimal Plan assumption of \$98.7M TCJA benefit ⁴ All in impact of ORS Optimal Plan Year 1, ORS plan relative to May 2018 bill